Division of Developmental Disabilities (DDD) # **Support Coordination Information Session** November 27 & December 4, 2012 ## **Today's Speakers** Dawn Apgar, Deputy Commissioner - DHS Dawn.Apgar@dhs.state.nj.us Jennifer Joyce, Employment/Day Services - DDD Jennifer.Joyce@dhs.state.nj.us Chuck Naus, Project Lead – DHS Charles.Naus@dhs.state.nj.us Liz Shea, Policy Advisor - DHS Liz.Shea@dhs.state.nj.us DHS/DDD ² # **Supports Program Overview** - Major DDD initiative included in the Comprehensive Medicaid Waiver (CMW) - Services/supports for individuals living in their own homes or with their families - Provides Individualized Budgets (based on assessed level of need): - Employment/Day Supports - Individual/Family Supports # **Supports Program Overview** - Eligibility for Supports Program: - DDD Eligibility - 18+ for determination & 21+ for services - Resident of New Jersey - Functional Criteria - Medicaid Eligible - Living in unlicensed setting (with family or on own) - Not on the CCW simultaneously # **Supports Program Services** - Assistive Technology - BehavioralManagement - Career Planning - CognitiveRehabilitation - Community Based Supports - CommunityInclusion Services - Day Habilitation - Environmental Modifications - FinancialManagement - Services (FI) - Goods & Services - InterpreterServices - Natural SupportsTraining - Occupational Therapy - PersonalEmergencyResponse System - Physical Therapy - Prevocational Training - Respite - Speech, Language and HearingTherapy - SupportCoordination - SupportedEmployment –Individual - SupportedEmployment –Small Group - SupportsBrokerage - Transportation - VehicleModifications ## **Support Coordination** - Mandated care management service - Billed monthly - Assist participants in accessing services (program, state plan, & other) - Facilitate person-centered planning process - Write and modify Service Plan - Provide ongoing monitoring - Distinct from Supports Brokerage (different service & separate agency) ## **Key Policy Considerations** - "Conflict-Free" - Best practice: Total separation between SC and direct service - Separate & distinct businesses (boards, CEO/staff, finances, etc.) - Acceptable: A provider can provide both support coordination & direct services, but <u>not</u> to the same individual. - Proposals will have to be submitted and will be closely scrutinized. ## **Key Policy Considerations** - Ratios - No mandated ratios - Provider must be able to meet all deliverables - Ratios must be reported - Division will be closely monitoring data related to ratios (internal triggers) and may eventually institute caseload limits - Minimum Scope at least one county # **Key Policy Considerations** - Zero-Reject & Zero-Discharge - SC Agency must accept all individuals - SC Agency cannot discharge individuals - DDD may discharge individuals for: - Failure to continue to meet Support Program eligibility - Failure to comply with Support Program policies - If SC Agency can no longer provide service (LOS reduction or ceases operation), DDD will transfer to another participating SC agency ### **Provider Deliverables** - Service Plan plan, develop, approve, modify, monitor and distribute - Link to services, provide choice, ensure capacity - Address health & safety concerns ### **Provider Deliverables** - Monthly contact, quarterly face-to-face, annual home visit - 24 hour coverage Adhere to all guidelines in the Provider Agreement and Policy Manual ## **Provider Qualifications** - Agency-based - Medicaid/DDD Approved Provider - Staffing - Background and Central Registry checks - DDD mandated training - Education/Experience: Bachelor's degree & one year experience in DD or one year care coordination in any social services field ## **Provider Approval Process** - Approval process - Medicaid/DDD Application - Provider Agreement - Statement of Intent - Medicaid Application - Define Capacity & Scope (counties/regions/statewide) - Claiming ## **Process Model** ## **Information Technology** - Electronic Record - Stores the DDRT Assessment info - Stores completed assessment tools, including Person Centered Planning Tool (PCPT) - Stores the Service Plan - Electronic entry of outcome information - Uploaded Signature Pages ## **Information Technology** - Provider search tool - Online query of DDD Approved Providers - Search by region, provider and service - Available to providers, support coordinators, individuals and families - Claim submission - Electronically submitted to Molina - Electronic payments (Direct Deposit) - Claim status (available via Medicaid's website) ## **Timeline** - Provider enrollment begins 1/13 - SC training begins— 2/13 - SC rates established 4/13 - □ SC begins 4/13 - Rollout begins with 2013 Grads ## **NJ Individual Service Plan** - Uniform across the Division - Medicaid pre-authorization document - Mandatory planning tool PCPT - Outcomes must be driven by (and tied to) assessed need - Inclusive of all areas of assessed need - Employment-related outcome mandatory ### NJ Individual Service Plan - Cover Sheet - Outcomes & Services - Employment First Implementation - Health & Safety - Religious & Cultural Information - Emergency Back-Up Plan - Authorization & Signatures ## **Don't Forget!** - Information is continuously updated - Visit the SP page of the DDD website at www.state.nj.us/humanservices/ddd/program s/supportsprgm.html - Watch for updates and new information - Questions? - DDD.SuppProgHelpDesk@dhs.state.nj.us DHS/DDD ²⁰ ## QUESTIONS???